STATE OF WASHINGTON DEPARTMENT OF ECOLOGY 3100 Port of Benton Blvd • Richland, WA 99354 • (509) 372-7950 711 for Washington Relay Service • Persons with a speech disability can call 877-833-6341 March 7, 2017 17-NWP-022 Mr. Ray J. Corey Assistant Manager of River and Plateau Richland Operations Office United States Department of Energy PO Box 550, MSIN: A5-11 Richland, Washington, 99352 Re: Dangerous Waste Management Unit (DWMU) 277-T Building Closure Plan Comment Disposition, and Performance Standards for Future Solid Waste Operations Complex (SWOC) Closure Plans References: See page 2 Dear Mr. Corey: This letter is in response to the United States Department of Energy's (USDOE) letter (Reference 1), which responded to the Department of Ecology's (Ecology) letter (Reference 2). The referenced letters apply specifically to the 277-T Building Closure Plan comments and to closure performance standards (CPS) for SWOC DWMUs. Ecology acknowledges that USDOE will implement most of the CPS provided in Attachment 2 of Reference 1. We expect USDOE to use these values in SWOC DWMU closure plans with modifications discussed below. We have attached a final table of closure performance standard cleanup levels. Ecology does not agree with the particulate emission factor (PEF) that USDOE used to calculate soil inhalation cleanup levels (CULs) for nonvolatile contaminants. Washington Administrative Code (WAC) 173-340-740(3)(c)(iv)(B) states, "Soil cleanup levels that are protective of the indoor and ambient air shall be determined on a site-specific basis." The mass loading factor (MLF) is the inverse of the PEF. The MLF value of 1E-4 g/m³ from Schreckhise et al (1993) is specified in *Hanford Guidance for Radiological Cleanup* (WDOH/320-015) and is Hanford-specific. This value was used in 100 Area Cleanup Verification work (*Remedial Design Report/Remedial Action Work Plan for the 100 Area*: DOE/RL-96-17, Rev. 6, 2009) and is supported by other sources of information, referenced in the Attachment to this letter. Ecology reviewed the basis for final cleanup goals for Dangerous Waste Regulations closures on the Central Plateau, and concluded that some criteria may not need to be evaluated in every case if they do not represent a viable pathway for contamination. For example, soil sample analysis results would not necessarily be evaluated against the soil protective of groundwater criteria (or other cleanup levels) for every DWMU. USDOE must demonstrate in the Closure Plan whether potential pathway(s) is/are viable based on site-specific conditions consistent with WAC-173-340 requirements, specifically sections -740, -747, and -702(14), (15), and (16). Mr. Ray Corey March 7, 2017 Page 2 of 3 Ecology has also made the following decisions in regard to SWOC closure plans: - USDOE may leave asphalt in place at the 277-T Outdoor Storage Area if soil sample analyses from beneath the asphalt and concrete demonstrate dangerous waste constituent concentrations do not exceed the CPS. Ecology accepts USDOE's conclusion that a full records review was performed for this DWMU; and that this review did not identify deficiencies in facility records, or spills of dangerous waste or dangerous waste constituents. Asphalt at other DWMUs will be evaluated on a case-by-case basis. - Ecology will not include the decision flow diagram currently provided in the SWOC closure plans in the draft permit documents for public review and comment. - USDOE did not directly respond to Ecology's comment 3a (e-mail Stuart Luttrell to Mostafa Kamal on September 28, 2016) regarding Equation 11 in ECF-HANFORD-11-0033. This equation should not include the PEF term because this calculation is for volatile contaminants. Please address this comment. If you have any questions, please contact Stuart Luttrell, Waste Management Section Hydrogeologist, at stuart.luttrell@ecy.wa.gov or (509) 372-7883, or Kelly Elsethagen, Waste Management Section Project Manager, at kelly.elsethagen@ecy.wa.gov or (509) 372-7923. Sincerely, Suzanne Dahl Dangerous Waste Permit Manager Nuclear Waste Program sl/jvs Enclosures (2) Reference 1: Letter 17-AMRP-0016, dated November 14, 2016, "Dangerous Waste Management Unit (DWMU) 277-T Building Closure Plan Comment Disposition, and Performance Standards for Future Solid Waste Operations Complex (SWOC) Closure Plans" Reference 2: Letter 16-NWP-012, dated February 23, 2016, "Dangerous Waste Management Unit (DWMU) 277-T Building Closure Plan Comment Disposition, and Performance Standards for Future Solid Waste Operations Complex (SWOC) Closure Plans" Mr. Ray Corey March 7, 2017 Page 3 of 3 ## cc electronic w/enc: Dave Bartus, EPA Dennis Faulk, EPA Duane Carter, USDOE Mostafa Kamal, USDOE Sarah Horn, CHPRC Stephanie Johansen, CHPRC Jon Perry, MSA Ken Niles, ODOE Debra Alexander, Ecology Suzanne Dahl, Ecology Kelly Elsethagen, Ecology Ron Skinnarland, Ecology CHPRC Correspondence Control Environmental Portal Hanford Facility Operating Record USDOE-RL Correspondence Control ## cc w/enc: Rod Skeen, CTUIR Gabriel Bohnee, NPT Alyssa Buck, Wanapum Russell Jim, YN Susan Leckband, HAB Administrative Record NWP Central File #### Enclosure 1. ## Basis and Soil Cleanup Levels for Nonvolatile Chemicals for the Dust Inhalation Pathway As used here, the Particulate Emission Factor (PEF) and Mass Loading Factor (MLF) relate to a contaminant cleanup level (CUL) in soil with its CUL in air. The PEF is based on both empirical and theoretical considerations; the MLF derivation is somewhat simpler and based solely on empirical data. PEF and MLF are inversely related, and units for MLF (g soil/m³ air) are more intuitive than for PEF (m³ air/kg soil), because MLF units represent soil mass in a volume of air. The approach employed by Lindberg (2013) to establish soil CULs for a dust inhalation pathway at the Hanford Site incorporates an MLF (described in terms of a PEF) that is inconsistent with Hanford environmental conditions, characterized by areas of bare soils and high winds. Instead, the MLF recommended by Schreckhise et al (1993) is more relevant to the Hanford Site. In particular, Lindberg (2013) in ECF-HANFORD-11-0033, Rev 1 calculates a PEF (7.3E10 m³/kg) with an EPA (2002) method using an air dispersion term for Boise, ID and a Hanford-specific average wind speed (Hoitink et al, 2004). EPA (2002) presents several soil screening equations for inhalation of fugitive dust that include a PEF defined by an air dispersion term for fugitive dusts, windspeed, source area size, and vegetative cover. EPA presents a default PEF (1.36E9 m³/kg) for both industrial (Equation 4-5) and residential (Equation B-8) scenarios. In contrast, Schreckhise et al (1993) recommend an average MLF (1E-4 g/m³) for the Hanford Site that is given in WDOH (1997), and also based on the study of Anspaugh et al (1975a). Anspaugh et al (1975b) recommend this MLF partly based on measurements of particulate air concentrations from 30 nonurban locations (NAPCA, 1968), as well as comparisons between measured and predicted air contaminant concentrations. The mean annual measurement of particulate air concentrations from the 30 nonurban locations was 3.8E-5 g/m³ (NAPCA, 1968). Anspaugh et al (1975b) present measured airborne radionuclide data from four locations (including three USDOE sites) over several years compared with corresponding predicted values, calculated with an MLF of 1E-4 g/m³. Measured and predicted air values were highly correlated and validate the 1E-4 g/m³ MLF factor. Whicker and Rood (2008) note MLF values that range from 4E-5 g/m³ in rural areas to 1E-2 g/m³ above bare fields during high winds, as reported by Hinds (1982). These values are close to or exceed the Schreckhise MLF. These conditions are similar to the Hanford Site, which is characterized by areas of sparsely vegetated/bare soils and high winds. This lends independent support to the Schreckhise value. The equivalent MLF value presented by Lindberg (2013) is approximately 7000 times lower than the MLF recommended by Shreckhise et al (1993) for the Hanford Site. Based on data provided above, the Schreckhise MLF value is more relevant to the Hanford Site than the MLF equivalent value used by Lindberg (2013). Therefore, the Schreckhise MLF should be employed in the calculation of all nonvolatile contaminant CULs for the dust inhalation pathway in the table of closure performance standards (CPS), attached to Reference 1. ECF-HANFORD-11-0033 (Table 4-1) identifies which contaminants are nonvolatile (by MTCA criteria). Several of these contaminants are in the Solid Waste Operations Complex closure plan CPS table (i.e., arsenic, barium, cadmium, hexavalent chromium, hexachlorobenzene, mercury, pentachlorophenol, polychlorinated biphenyls, selenium, and vanadium). Table A-1 provides the soil inhalation CULs for these nonvolatile contaminants, calculated with the Schreckhise MLF. These Method B soil inhalation CULs should replace corresponding CULs in the CPS table. Although none of these soil inhalation CULs for non-volatiles are "drivers" in the CPS table (i.e., Ecology or USDOE "proposed" soil exposure CULs, as shown in the CPS table), it is important to identify defensible CULs for all soil exposure pathways. All other soil inhalation CULs in the CPS table are acceptable, because these contaminants are either volatile or have no CUL listed in ECF-HANFORD-11-0033 (Table 7-2). ### References: Anspaugh, L.R. et al. 1975a. Resuspension and redistribution of plutonium in soils. Health Physics 29: 571-582. Anspaugh, L.R. et al. 1975b. Resuspension and redistribution of plutonium in soils. Lawrence Livermore Lab. Univ. of CA, UCRL-7641. EPA. 2002. Supplemental guidance for developing soil screening levels for Superfund Sites. OSWER 9355.4-24. Hinds, W.C. 1982. Aerosol technology: Properties, behavior, and measurement of airborne particles. John Wiley & Sons, NY. Hoitink, D.J. et al. 2004. Hanford Site climatological summary 2004 with historical data. PNNL-15160. Lindberg, S.L. 2013. Calculation of inhalation PRGs using standard Method B air CULs for 100 area and 300 area RI/FS reports. ECF-HANFORD-11-0033, Rev 1. NAPCA. 1968. National Pollution Control Administration (NAPCA). USHEW Report APTD 68-9, Arlington, VA. Schreckhise, R.G. et al. 1993. Recommended environmental dose calculation methods and Hanford-specific parameters. PNL-3777, Rev 2. WDOH. 1997. Hanford guidance for radiological cleanup. WDOH/320-015. Washington State Dept. of Health. Whicker, F.W. and A.S. Rood. 2008. *Terrestrial food chain pathways: Concepts and models*. Pp. 260-339 in: Till, J.E. and H.A. Grogan (eds), Radiological risk assessment and environmental analysis. Oxford Univ. Press. Table A-1 Soil Inhalation Cleanup Levels (CULs) for Nonvolatile Contaminants Calculated with the Schreckhise Mass Loading Factor | Nonvolatile Constituent
(using MTCA CPF or RfD)* | MTCA Method BCancer
(mg/kg) | MTCA Method B—Non-
cancer (mg/kg) | |---|--------------------------------|--------------------------------------| | | | | | arsenic | 5.81É+00 | 6.86E+01 | | barium | NV | 2.29E+03 | | cadmium | 1.39E+01 | 4.57E+01 | | hexachlorobenzene | 5.43E+01 | NV | | hexavalent chromium | 2.98E-01 | 4.57E+02 | | hexavalent chromium (using IRIS IUR)** | 2.10E+00 | A | | mercury | NV | 1.37E+03 | | pentachlorophenol | 4.90E+03 | NV | | polychlorinated biphenyls | 4.39E+01 | NV | | selenium | NV | 9.14E+04 | | vanadium | NV | 4.57E+02 | NV = no value ^{*} RfD = reference dose; CPF = cancer potency factor ^{**}IUR=inhalation unit risk Enclosure 2. Soil Cleanup Levels to meet Closure Performance Standards. | | | V | AC 173-340-7 | 40 | WAC 173-340-747 | 7 WAC 173-340-7493 | | | WAC 17: | 3-340-750 | 1 | | | | | | |---------------------------------|--|----------------------------------|--------------------------------|-----------------------------|-----------------------------------|--------------------|-----------------|-------------------|-----------------------------|--------------------------------|-----------------------------|-------------------|------------------------------------|-------------------------|--|--| | | | | th - Direct Con | | Soil Protective of
Groundwater | Ecologic | al Indicator Ta | | TO STORY OF THE PROPERTY OF | th - Inhalation
s and Dust | Hanford
Background | CHPRC
Contract | Soil Cleanup
Level ⁶ | -1 | | | | Chemical Name | Chemical
Abstracts Service
(CAS) No. | Method A
Table 740-1
mg/kg | Method B
Noncancer
mg/kg | Method B
Cancer
mg/kg | Groundwater Protection mg/kg | Plants
mg/kg | Biota
mg/kg | Wildlife
mg/kg | Method B
Cancer
mg/kg | Method B
Noncancer
mg/kg | 90th
Percentile
mg/kg | Percentile PQL | Soil Cleanup
Level
mg/kg | Basis for cleanup level | Notes | | | acetone | 67-64-1 | mulial a | 7.20E+04 | | 2.89E+01 | | 4 5.3 | | | 1.94E+05 | | 2:00E-02 | 2 89E+01 | Groundwater protection | | | | arsenic, Inorganic ^a | 7440-38-2 | 2.00E+01 | 2.40E+01 | 6.67E-01 | 2.92E+00 | 1.00E+01 | 6.00E+01 | 1.32E+02 | 5.81E+00 | 6.86E+01 | 6.47E+00 | 1.00E+00 | 2.00E+01 | Method A | See footnote a. | | | barium and compounds | 7440-39-3 | | 1.50E+04 | | 1.65E+03 | 5 00E+02 | | 1.02E-102 | | 2.29E+03 | 1.32E+02 | 5.00E+00 | 1.32E+02 | Soil background | Soil background is larger than the ecological indicator (wildlife)
Background reference is DOE/RI-92-24, Rev 4. | | | benzene | 71-43-2 | 3.00E-02 | 3.20E+02 | 1.82E+01 | 2.82E-02 | | | | 5.71E-01 | 2.44E+01 | | 5.00E-03 | 2.82E-02 | Groundwater protection | | | | cadmium ^b | 7440-13-9 | 2.00E+00 | 8:00E+01 | | 6.90E-01. | 4.00E+00 | 2.00E+01 | 1.40E+01 | 1.39E+01 | 4.57E+01 | 5.63E-01 | 5.00E-01 | 6.90E-01 | Groundwater protection | | | | carbon disulfide | 75-15-0 | | 8.00E+03 | | 5.65E+00 | | | | | 3.05E+02 | | 5.00E-03 | 5.65E+00 | Groundwater protection | | | | cerbon tetrachloride | 56-23-5 | | 3.20E+02 | 1.43E+01 | 4.60E÷00 | 1 | | g Mirasi | 6.12E-01 | 6.72E+01 | | 5.00E-03 | 4.60E-02 | Groundwater protection | | | | chlorobenzene | 108-90-7 | | 1.60E+03 | | 8.74E-01 | | 4.00E+01 | | | 7.28E+01 | | 5.00E-03 | 8.74E-01 | Groundwater protection | | | | chloroform | 67-66-3 | | 8.00E+02 | 3.23E+01 | 7.50E-02 | | | | 2.425-01 | 9.98E+01 | | 5:00E-03 | 7.59E-02 | Groundwater protection | | | | chromium(VI) ^c | 18540-29-9 | 1.90E+01 | 2.40E+02 | | 1.90E-01 | 4.20E+01 | 4.20E+01 | 6.70E+01 | 2.10E+00 | 4.57E+02 | | 5.00E-01 | 5.00E-01 | PQL | The PQL is larger than the soil concentration protective of groundwater value. | | | copper cyanide | 544-92-3 | | 4.00F÷02 | | 2.84E+02 | | | | | | | | 2.84E+02 | Groundwater protection | | | | cresol;m- | 108-39-4 | | 4.00E+03 | | 4.00E+00 | | | | | | | | 4.00E+00 | Groundwater protection | | | | cresol;o- | 95-48-7 | | 4.00E+03 | V-4 | 2.33E+00 | • 710 | | | | 5,20E+04 | | 3.33E-01 | 2.33E+00 | Groundwater protection | | | | cresol;p- | 106-44-5 | | 8.00E+03 | | 8.00E+00 | | | | | 5,59E+04 | | | 8.00E+00 | Groundwater protection | | | | cyanides ^d | 57-12-5 | | 4.805+01 | | | | | | | 1 925+01 | | 1.00E+00 | 1.92E+01 | Inhalation | Method B noncancer inhalation value. | | | cyclohexanone | 108-94-1 | | 4.00E+05 | | 1.74E+02 | | | | | 1.14E+04 | | 1.00E-01 | 1.74E+02 | Groundwater protection | | | | 1,2-dichlorabenzene | 95-50-1 | | 7.30E+03 | | 7.03E+00 | | | | | 5.46E+02 | <u>ALLE</u> | 3.33E-01 | 7.03E+00 | Groundwater protestion | | | | 1,4-dichlorobenzene | 106-46-7 | | 5.60E+03 | 1.85E+02 | 1.24E+00 | | 2.00E+01 | | 1.48E+00 | 2.38E+03 | | 3.33E-01 | 1.24E+00 | Groundwater Protection | | | | 1,2-dichloroethane | 107-06-2 | | 4.80E+02 | 1.10E+01 | 2.32E-02 | | | A Add N | 3.51E-01 | 1.206+01 | | 5.00E-03 | 2.325-02 | Groundwater Protection | | | | dichloroethyl ether | 111-44-4 | | | 9.09E-01 | 2.20E-04 | | | | 2.73E-01 | | | 3.33E-01 | 3.33E-01 | PQL | The PQL is greater than the soil concentration protective of groundwater. | | | 1,1-dichloroethylene | 75-35-4 | | 4 00E+03 | | 5 016-02 | | | | | 1.02E+02 | | 1.00E-02 | 5.01E-02 | Groundwater Protestion | | | | 2,4-dinitrotoluene | · 121-14-2 | | 1.60E+02 | 3.23E+00 | 1.67E-03 | | | | 2.05E+06 | | | 3.33E-01 | 3,33E-01 | PQL | The PQL is greater than the soil concentration protective of groundwater. | | | 1,4-dioxane | 123-91-1 | | 2.40E+03 | 1.00E+01 | | | | | 1.36E+01 | 5.76E+04 | | 3.33E-01 | 1.005+01 | Direct contact | Method B cancer direct contact value. | | | 2-ethoxyethanol | 110-80-5 | 41 | 7.20E+03 | | 2.89E+00 | | | 9 | | | | | 2.89E+00 | Groundwater protection | | | Enclosure 2. Soil Cleanup Levels to meet Closure Performance Standards. | | | W | VAC 173-340-7 | 40 | WAC 173-340-747 | W | AC 173-340-74 | 193 | WAC 17 | 3-340-750 | 7 | | | | | |----------------------------------|--------------------------------------|---|--------------------------------|-----------------------------|-----------------------------------|-----------------|-----------------|-------------------|---|--------------------------------|-----------------------------|--------------------|------------------------------------|-------------------------|---| | Chemical Name | | Human Health - Direct Contact with Soil | | | Soil Protective of
Groundwater | Ecologic | al Indicator Ta | | Human Health - Inhalation
of Vapors and Dust | | Hanford
Background | CHPRC
Contract | Soll Cleanup
Level ⁶ | | | | | Chemical Abstracts Service (CAS) No. | Method A
Table 740-1
mg/kg | Method B
Noncancer
mg/kg | Method B
Cancer
mg/kg | Groundwater Protection mg/kg | Plants
mg/kg | Biota
mg/kg | Wildlife
mg/kg | Method B Cancer mg/kg | Method B
Noncancer
mg/kg | 90th
Percentile
mg/kg | rcentile PQL Level | Soil Cleanup
Level
mg/kg | Basis for cleanup level | Notes | | ethyl acetate | 141-78-6 | | 7.20E+04 | | 2.97E+01 | | | | | 10-2 | | 5.00E+00 | 2.97E+01 | Groundwater protection | | | ethyl ether | 50-29-7 | | 1.60E+04 | | 6.85E+00 | | | | | | | 1.00E-02 | 6.85E+00 | Groundwater protection | | | erhylbenzene | 100-41-4 | 6.00E+00 | 8.00E+03 | | 6.05E+00 | | | | 2.78E+00 | 1.045+03 | | 5.DOE-03 | 2.28E+00 | Inhalation | Method B rancer inhabition value. | | formic acid | 64-18-6 | | 7.20E+04 | | | | | | | | | | 7.20E+04 | Direct contact | Method B noncancer direct contact. | | hexachlorobenzene | 118-74-1 | | 6.40E+01 | 6.25E-01 | 8.80E-01 | | | 1.70É+01 | 5.43E+01 | | | 3.33E-01 | 6.25E-01 | Direct contact | Method 8 cancer direct contact value. | | hexachlorobutadiene | 87-68-3 | | 8.00E+01 | 1.28E+01 | 6.05E-01 | | | | 4.96E+00 | | | 3.33E-01 | 6.05E-01 | Groundwater Protection | | | hexachloroethane | 67-72-1 | 1 | 5.60E+01 | 2.50E+01 | 4 36E-02 | | | | 2,47E+00 | 1.49E+02 | | 3.33E-01 | 3.33E-01 | PQL | The POL is greater than the soil concentration protective of groundwater. | | hydrazine* | 302-01-2 | | | 3.33E-01 | 6.25E-05 | | | , | 3.72E+04 | 1.00E+06 | | | 6.25E-05 | Groundwater protection | | | isobutanol (isobutyl alcohol) | 78-83-1 | 1000 | 2.40E+04 | | 9.70E+00 | | | 20 TEN | | | | 5.00E-01 | 9.70E+00 | Groundwater protection | Updated based on RAIS-ORNI, values: Henry's 4-05-04 (unitless)
Foc 2-92 L/kg, Kd 2-925-03 L/kg | | lead | 7439-92-1 | 2.50E+02 | | · | 3.00E+03 | 5.00E+01 | 5.00E+02 | 1.18E+02 | | | 1.02E+01 | 5.00E+00 | 5.00E+01 | Ecological plants | | | mercury | 7439-97-6 | 2.00E+00 | | 2,40E+01 | 2.09E+00 | 3 OOE-01 | 1.00E-01 | 5.506+00 | 3111 | 1.37E+03 | 1.31E-02 | 2.00E-01 | 2:008-01 | PQL | The PQL is greater than the soil concentration protective of bjots. | | methanol | 67-56-1 | | 1.60E+05 | | 6.43E+01 | | | | | 5.83E+04 | | 5.00E+01 | 6.43E+01 | Groundwater protection | | | methyl ethyl ketone | 78-93-3 | | 4.80E+04 | | 1.96F+01 | | | | A POLICE OF | 2.84E+04 | | 2.00E-02 | 1.96E+01 | Groundwater protection | RAIS ORNL values: Henry's of 2.33E 03; Koc 4.51 L/kg, Kd 4.51E
03 L/kg | | methyl isobutyl ketone | 108-10-1 | | 6.40E+03 | | 2.73E+00 | | | | | 1.31E+04 | | 2.00E-02 | 2.73E+00 | Groundwater protection | | | methylene chloride | 75-09-2 | 2.00E-02 | 4.80E+02 | 5.00E+02 | 2.18E-02 | | | | 5.28E+02 | 5.80E+02 | | 5.00E-03 | 2.18E-02 | Groundwater protection | | | methyl methacrylate | 80-62-6 | | 1.12E+05 | | 4.73E+01 | | | | | 1.92E+03 | | 3.33E-01 | 4.73E+01 | Groundwater protection | | | n-butyl alcohol (1-butanol) | 71-36-3 | | 8:00E+03 | THE T | 3.31E+00 | 7 (5)21 | | | | | | 2.50E-01 | 3.91E+00 | Groundwater protection | | | nitrobenzene | 98-95-3 | | 1.60E+02 | - | 1.02E-01 | | | | 1.99E+00 | 1.31E+02 | | 3.33E-01 | 3.33E-01 | PQL . | The PQL is greater than the soil concentration protective of groundwater. | | pentachlorophenol | 87-86-5 | | 4.00E+02 | 2.50E+00 | 1.58E-02 | 3 00E+00 | 6.00E÷00 | 4.50E+00 | 4.90E+03 | | | 6,60E-01 | 6.50E-01 | POL | The POL is greater than the soil concentration protective of groundwater. | | polychlorinated biphenyls (PCBs) | 1336-36-3 | 1.00E+00 | | 5.00E-01 | 0.115 | 4.00E+01 | | 6,50E-01 | 4.39E+01 | | | 2.00E-05 | 1.15E-01 | Groundwater protection | | | potassium kyanide ^d | 151-50-8 | | 1.60E+02 | | | | | | | | | | 1.60E+02 | Direct contact | Method B cancer direct contact value. | | pyridine | 110-86-1 | | 8.00E+01 | | 4.35E-02 | | | | | | | 6.60E-01 | 6.60E-01 | PQL | PQL is greater than soil concentration protective of groundwater. | | selenium and compounds | 7782-49-2 | 1202-17 | 4.00E+02 | | 5-20E+00 | 1.00E+00 | 7.00E+01 | 3:00E-01 | | 9 146+04 | 7.80E-01 | 1.00E+01 | 1.90E+01 | POL | POL is greater then soil CUL. | | silver | 744022-4 | | 4.00E+02 | | 1.36E+01 | 2.00E+00 | | | | | 1.67E-01 | 1.00E+00 | 2.00E+00 | Ecological plants | | | | | v | VAC 173-340-7 | 40 | WAC 173-340-747 | W | AC 173-340-74 | 193 | WAC 17 | 3-340-750 | 1 | , | | | | |---------------------------------------|---|----------------------------------|--------------------------------|-----------------------------------|------------------------------------|-----------------|----------------|---|-----------------------------|--------------------------------|-----------------------------|------------------------------------|--------------------------------|-------------------------|--| | | Human Health - Direct Contact with Soll | | | Soil Protective of
Groundwater | Ecological Indicator Table 749-3 | | | Human Health - Inhalation
of Vapors and Dust | | Hanford
Background | CHPRC
Contract | Soil Cleanup
Level ⁸ | | | | | | | A | 8 | С | D | E | F | G | Н | 1 | j | K | L | | | | Chemical Name | Chemical Abstracts Service (CAS) No. | Method A
Table 740-1
mg/kg | Method B
Noncancer
mg/kg | Method B
Cancer
mg/kg | Groundwater
Protection
mg/kg | Plants
mg/kg | Biota
mg/kg | Wildlife
mg/kg | Method B
Cancer
mg/kg | Method B
Noncancer
mg/kg | 90th
Percentile
mg/kg | Allowable
PQL
mg/kg | Soil Cleanup
Level
mg/kg | Basis for cleanup level | Notes | | sodium cyanide ^d | 143-39-9 | | 8.00E+01 | | | | | | | | | | 8.00E+01 | Direct contact | Direct contact noncancer. | | tetrachloroethylene (PCE) | 127-18-4 | 5.00E-02 | 4.80E+02 | 4.76E+02 | 5.30E-02 | | | | 1.97E+01 | 3.75E+01 | | 5.00E-03 | 5.30E-02 | Groundwater protection | | | toluene | 108-88-3 | 7.00E+00 | 6.40E403 | | 4.65E+00 | 2.00E+02 | | | | 4.77E+03 | 1 | 5.00E-03 | 4.65E+00 | Groundwater protection | | | 1,1,2-trichloro-1,2,2-trifluoroethane | 76-13-1 | | 2.40E+06 | | 1.11E+04 | | | | | 1.75E+04 | | 1.00E-02 | 1.11E+04 | Groundwater protection | | | 1,1.1-trichloroethans | 71-55-6 | 2.00E+00 | 1.60E+05 | | 1,58E+00 | | | | | 3.65E+03 | 11.12 | 5 00E-03 | 1.58E+00 | Groundwater protection | | | 1,1,2-trichloroethane | 79-00-5 | | 3.20E+02 | 1.75E+01 | 2.78E-02 | | | | 7.49E-01 | 4.38E-01 | | 5.00E-03 | 2.78E-02 | Groundwater protection | | | trichloroethylene (TCE) | 79-01-6 | 3.00E-02 | 4.00E+01 | 1.20E+01 | 2.64E+02 | 118 | | | 1.05E+00 | 1.58E+00 | linger . | 2 00E-03 | 2.64E-02 | Groundwater protection | | | vanadium | 7440-62-2 | | 4.00E+02 | | 1.60E+03 | 2.00E+00 | | | | 4.57E+02 | 8.51E+01 | 5.00E+00 | 8.51E+01 | Background | Background and PQL are greater than clean up level for plants.
Background reference is DOE/RL-92-24, Rev 4. | | vinyl chloride | 75-01-4 | | 2.40E+02 | 6.70E-01 | 1.83E-03 | | | | 5.31E-01 | 4.27E+01 | | 1.00E-02 | 1.00E-02 | POL | PQL is greater than soil concentration protective or groundwater | | xylene;m- | 108-38-3 | , | 1.60E+04 | | 1.35E+00 | | | | | 1.04E+02 | | | 1.35E+01 | Groundwater protection | | | xylene;o- | 95-47-6 | | 1.60E+04 | Type 1 | 1.47E+00 | ma la | | | | 1.04E+02 | | 5.00E-03 | 1.47E+01 | Groundwater protection | | | xylene;p- | 106-42-3 | | 1.60E+04 | | 1.72E+00 | | | | | 1.04E+02 | | | 1.72E+01 | Groundwater protection | | | kylenes | 1330-20-7 | 9.00E±00 | 1.60E+04 | | 1.46E+01 | | | | | 1.04E+02 | | 1.00E-02 | 1.46E+01 | Groundwater protection | | #### Notes: Unless otherwise noted, human health values are from MTCA (WAC 173-340) Cleanup Levels and Risk Calculations (CLARC) database (https://fortress.wa.gov/ecy/clarc/CLARCHome.aspx) or calculated using methods provided in WAC 173-340. For human health risk assessment, cleanup levels for Individual hazardous substances established under Method B shall be adjusted downward to take into account exposure to multiple hazardous substances. This adjustment needs to be made if, without this adjustment, the hazard index would exceed one or the total excess cancer risk would exceed one in one hundred thousand (WAC 173-340-708(5)(a)). #### Footnotes - a. Arsenic The Hanford Site closure performance standard is 20 mg/kg based on a memo, Dave Bradley to Jane Hedges, "Issues associated with establishing soil cleanup levels for arsenic," dated 6/11/2013. - b. Cadmium Soil cleanup level (CUL) = (Method B Air CUL)/(MLF) = (1.39E-3 ug/m3)/(1E-4 g/m3) = 13.9 mg/kg; where CUL = cleanup level and MLF = mass loading factor (from WDOH/320-015). - c. Chromium(Vi) Soil CUL = (Air CUL)/(MLF) = (2.1E-4 ug/m3)/(1E-4 g/m3) = 2.1 mg/kg; where CUL = cleanup level and MLF = mass loading factor (from WDOH/320-015). Air CUL based on IRIS inhalation unit risk (0.012 [ug/m3]-1) and MTCA Equation 750-2. - d. Copper, potassium and sodium cyanide are analyzed as total cyanide. - e. Hydrazine is volatile and reactive and quantitation is difficult, its presence in soils is highly unlikely so samples will not be analyzed for hydrazine. - f. PCBs based on Aroclor-1254. - g. Soil cleanup level and Basis This is the value if all pathways are considered; a different value and basis might be used if one or more pathways are not considered. #### References: DOE/RL-92-24, Rev 4: Hanford Site Background: Part 1, Soil Background for Nonradioactive Analytes, January 2001. ECF-HANFORD-11-0038, Rev O: Soil Background for Interim Use at the Hanford Site, CH2MHill Plateau Remediation Company, February 2012. WDOH. 1997. Hanford guldance for radiological cleanup. WDOH/320-015. Washington State Dept. of Health. RAIS database: Risk Assessment Information Systems database, Oak Ridge National Laboratory, February 2016.